

- New stress drop determinations for CEUS earthquakes
 - 2. Kappa values for CEUS B-C sites
 - 3. Strategy for revising Frankel et al. (1996) attenuation relations to account for finite-fault effects


Red stars show earthquakes studied here, Mw 3.6-4.6


Triangles are broadband stations of the New Madrid seismic network and other ANSS stations used in this study


Brune spectra for earthquakes whose moments differ by factor of 125 and have equal stress drops


Ratio of spectrum of larger event divided by spectrum of smaller event


Taking spectral ratio of collocated earthquakes removes path and site effects (and instrument response) and provides estimate of corner frequency of large event (and the small event if you have sufficient bandwidth)


uncorrected spectra (proportional to velocity 1-10 Hz)


Western Kentucky 6/20/05 12:21 UTC, d= 21 km Mw= 3.6 (Herrmann), fc= 8-12 Hz, stress drop=270-880 bars


5/1/2005 12:37 UT, NE Arkansas, d= 10 km Mw= 4.2 (Herrmann), fc= 2-5 Hz, stress drop= 32-510 bars


all spectra ratios wrt Md2.3 aftershock


10/21/99 8:17 UT, d= 11 km, MO-AR border Mw= 3.6* fc= 8 Hz, stress drop 410 bars


* Determined from comparison of spectral levels with 5/1/05 event


4/27/03 8:59 UT, Fort Payne Alabama, d= 12 km Mw= 4.6 (Herrmann), fc= 2-3Hz, stress drop= 130-440 bars


Acceleration spectra corrected for Q and instrument response


Average Stress Drop Determinations


Stress Drop Determinations from Spectral Ratios

location	date	Mw (From Herrmann)	Mblg	Depth (km)	Corner Frequency (hz)	Stress drop (bars)
W. KY	6/20/05 12:21	3.6	3.7	21	8-12	270-880
N.E. AR	5/1/05 12:37	4.2		10	2-5	32-510
MO-AR border	10/21/99 8:18	3.7*	3.9	11	8	410
Fort Payne, AL	4/27/03 8:59	4.6	4.9	12	2-3	130-440
S.W. Utah	2/23/01 21:43	4.2		10	2	32
S.W. Utah	10/22/99 19:06	4.0		6	3	55

^{*} Determined from comparison of spectral levels with 5/1/05 event


What is kappa (high-frequency spectral falloff) for CEUS B-C sites? Vs30= 760 m/sec


5/1/05 earthquake, NE Arkansas, M4.2, fc= 2 Hz (at OLIL)


Frequency (Hz)


Proposed procedure for adjusting Frankel et al. (1996; FEA) point-source relations to account for finite sources

- Take ratios of spectral amplitudes of FEA with respect to NGA relations
- Adjust FEA values based on FEA/NGA for M 7.0 versus FEA/NGA for M5.0, so that curvature of ratios wrt distance at distances less than 75 km are similar for all magnitudes. Assumes extended sources are similar in length between WUS and CEUS, for a given magnitude.

